## Electron Cooling in the Accumulator Dave McGinnis ### Install Electron Cooling in the Accumulator AP50 Pit - A50 Straight Section was used for the E835 detector - > Straight section no longer used for anything - Large pit beneath beam pipe (~4ft below floor level) - > Counting room no longer used - > AP50 Drop hatch available - 15 meters of straight section between Q1's - > Zero dispersion - ➤ Lattice functions could be modified with Q1,Q2,Q3 settings # Install Electron Cooling in the Accumulator AP50 Pit ### Install Electron Cooling in the Accumulator AP50 Pit #### Accumulator Momentum Aperture Accumulator Momentum Aperture measured to be 206 mm at A314 scraper (J. Morgan - 5/19/03) ## Accumulator Aperture with Electron Cooling - Accumulator Aperture would be Divided into 3 Regions - $\triangleright$ 208 mm required for $10\pi$ -mm-mrad Aperture - Injection Region - > Beam is injected from the Debuncher every 1.5 seconds - $\triangleright$ The transverse beam size is $5\pi$ -mm-mrad - > The momentum spread is 5 MeV - The Stacktail Region is shielded from the injection kickers by shutters ### Accumulator Aperture with Electron Cooling #### Stacktail Region - > The beam is bunched with RF and decelerated from the injection orbit to the Stacktail deposition orbit - The beam is stochastically stacked with a 4-8 GHz stacktail system and a 4-8 GHz Core system - > The Stacktail is shielded from the high density core in the electron cooling region by means of a shutter in the stochastic cooling pickup region. - > The beam is transversely cooled from 5 to 1 $\pi$ -mm-mrad with a stacktail betatron cooling - The momentum aperture of the entire stacktail region is 43.5 MeV - > The stacktail system fills 10 eV-sec (6 MeV) every 55 minutes ### Stacktail Performance with an Input Flux of 90x1010 pbars/hr ### 4-8 GHz High Dispersion Pickups Average Signal to Noise for 100x10<sup>10</sup> Particles (3-05-03) ### Accumulator Aperture with Electron Cooling ### Electron Cooling Region - > Once 10 eV-sec of the core is filled up: - The Stacktail is gated off - The shutter to electron cooling is opened - The stochastic core is bunched and decelerated to the deposition orbit of the electron cooling region - The electron cooling shutter is closed and stochastic stacking is restarted. - Electron Cooling Rate 11 eV-Sec/hr (6.8 MeV/hr) ### Advantages - Machine circumference - > 7x smaller than Recycler - No Rapid transfers - > No beam loss - > No transverse emittance dilution - > No longitudinal emittance dilution - > No waiting for transfer - Electron cooler can be placed closer to ring - > 8 GeV beam only in Accumulator - > Shielding requirements much less - Accelerator Performance - > Vacuum - · Ring Size - · Equipment - Pumping speed - Bakeout system - > Aperture - > No Main Injector ramps to contend with ### Disadvantages - Stacktail Betatron cooling - Cooling section length - > Recycler -> 20 meters - > Accumulator > 12 meters - Available longitudinal phase space ### Things to Do - Come up with a physics design for 4-8 GHz Betatron Cooling Derwent - Verify 4-8 GHz stacktail envelope calculations with detailed Fokker-Plank Simulations Derwent - Determine how to modify beta functions in A50 Sector Werkema - Electron Cooling Calculations Burov - Come up with a design of 4-8 GHz Pickups -Sun, McGinnis - Civil Construction Aspects Harms - Schedule McGinnis, Nagaitsev